DOCUMENT RESUME

ED. 233 348

Culbertson, Hugh M. TITLE Three Perspectives on American Journalism. Journalism.

Monographs Number Eighty-Three.

INSTITUTION Association for Education in Journalism and Mass

Communication.

PUB DATE Jun 83

NOTE 44p.; Publication of this monograph was made possible

by the Gannett Foundation.

AVAILABLE FROM Association for Education in Journalism and Mass

Communication, College of Journalism, University of

CS 207 633

South Carolina, Columbia, SC 29208 (\$5.00).

Reports - Research/Technical (143) -- Collected Works PUB TYPE

Serials (022)

Journalism Monographs; n83 Jun 1983 JOURNAL CIT

EDRS PRICE MF01 Plus Postage. PC Not Available from EDRS.

DESCRIPTORS Communication Research; *Job Analysis; *Journalism;

Newspapers; *News Reporting; *News Writing;

Occupational Information; Orientation; Philosophy;

*Press Opinion

IDENTIFIERS *Audience Awareness; *News Reporters; News Values

ABSTRACT

AUTHOR

A study of 258 news personnel from 17 newspapers indicated that professional attitudes toward contemporary newspaper journalism fell into three distinct clusters: traditional, interpretative, and activist. Traditional journalists focused on local and spot news, downgraded interpretative and national/international material, and shared their audience's news preferences. Less concerned with local interests, interpreters stressed national news and human interest stories, while activists emphasized international news. Both interpreters and activists stressed investigative reporting. According to multiple-regression analyses, traditionalism indicated both local orientation and pragmatic efficiency--spot news can be processed quickly using newswriting conventions. Results were supported by L. Kohlberg's six-stage model of moral/ethical development. Stage 1, emphasizing arbitrary, fixed rules, reflected the traditionalist stance. Stage 4--basing beliefs on logical reasoning rather then on majority opinion--suggested the interpretative attitude, while stage 6--positing a concern for universal ethical principles--described the approach of many activists. Further research is needed on the possible associations between belief clusters and professionals in journalism. (MM)

*********************** Reproductions supplied by EDRS are the best that can be made from the original document. **************

ED233348

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION :
CENTER (FRIC)

X This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to improve reproduction quality

Points of view or opinions stated in this document do not-necessarily inpresent official NIE position or policy

"PERMISSION TO REPRODUCE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY

AEJMC

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

journalism monographs

NUMBER EIGHTY-THREE

HUGH M. CULBERTSON

Three Perspectives
On American Journalism

June 1983

Published serially since 1966 by the Association for Education in Journalism and Mass Communication. An official publication of AE-JMC.

207633

An AEJMC Publication

JOURNALISM MONOGRAPHS is one of four official publications of the Association for Education in Journalism and Mass Communication: Journalism Quarterly (founded in 1924); Journalism Educator (founded in 1946) which continues its affiliation with the American Society of Journalism School Administrators; Journalism Abstracts (founded in 1963); and Journalism Monographs (founded in 1966).

JOURNALISM MONOGRAPHS was supported for its first two years by a gift from the University of Texas, and until 1979 by the American Association of Schools and Departments of Journalism.

All numbers are in print and may be ordered from the Association, singly or in bulk.

Monographs appearing here are regularly abstracted and indexed in *Historical Abstracts, America: History and Life* and the *ERIC Clearinghouse on Reading and Communication Skir's*.

Association for Education in Journalism and Mass Communication

University of South Carolina College of Journalism

Columbia, SC 29208 803-777-2005

Leonard W. Lanfranco Executive Director

Jennifer H. McGill Publications Coordinator

Subscription Information

Address changes must reach the Association for Education in Journalism and Mass Communication 30 days prior to the actual change of address. Copies undelivered because of address change will not be replaced. Other claims for undelivered copies must be made within four months of publication. You must give old address and Zip code as well as new on changes. Subscriptions are nonrefundable.

Subscription rates are: USA one year, \$15.00; Foreign one year, \$20.00 (air mail surcharge, \$12.00). Single issues, \$5.00; (air mail surcharge, \$3).

No. 83 June 1983 JOURNALISM MONOGRAPHS is published serially at the University of South Carolina. Columbia, SC 29208. Copyright 1983 by the Association for Education in Journalism and Mass Communication.

JOURNALISM MONOGRAPHS

NUMBER EIGHTY-THREE • June 1983

LEE B. BECKER, Editor

BRUCE H. WESTLEY, Founding Editor (term: 1966-1982)

EDITORIAL BOARD

Everette E. Dennis, Mark R. Levy, Jack M. McLeod, John T. McNelly, Galen Rarick, Bruce M. Swain, Phillip Tichenor, David H. Weaver.

Members of the AEJMC Publications Committee: EDWARD-J. TRAYES (Chairman), FRANK KALUPA, CAROL REUSS, HILLIER KRIEGHBAUM, JERRY R. LYNN, JERILYN McINTYRE.

Manuscripts and other editorial correspondence should be addressed to the editor. School of Journalism, The Ohio State University, 242 W. 18th Ave., Columbus, OH 43210.

A NOTE TO CONTRIBUTORS

Submissions to *Journalism Monographs* should include an original and two copies, double-spaced throughout (including extracts, references and notes).

For style, consult the AEJMC Publication Manual (available from the Business Office at \$2.50 per copy). Footnotes should be assembled at the end, not on the page. If a reference style is preferred, follow the style in the Manual. Tables and figures should be on separate pages, not in the text.

Authors are expected to be candid with the editor in matters pertaining to the origins and previous appearances of manuscripts. It is policy not to publish a long version of a study already published in a shorter version elsewhere.

Lee B. Becker Editor

Manuscripts Accepted:

Keith R. Stamm and Lisa Fortini-Campbell, "The Relationship of Community Ties to Newspaper Uşe" (12/22/81).

Dean W. O'Brien, "The News as Environment" (1/15/82).

Fred Fejes, "The United States in Third World Communications: The Case of Latin America, 1900-1945" (2/4/83).

HUGH M. CULBERTSON

Three Perspectives On American Journalism

Publication of Journalism Monograph No. 83 was made possible by a generous contribution by the Gannett Foundation to the Association for Education in Journalism and Mass Communication.

(Copyright 1983, the Association for Education in Journalism and Mass Communication.)

Accepted for Publication September 1981

HUGH M. CULBERTSON is Professor of Journalism at Ohio University. He thanks Professor William Garber for his helpful comments on the research, graduate students Paul Many and Thomas Hall for their help in conceptualization and data collection, and colleagues Donald Gregg, Virginia Fielder, Byron Scott and Patricia Jones for their contacts and assistance in lining up respondents. Financial support came from the privately endowed Baker Fund at Ohio University. Publication of this manuscript was supported in part by the Ohio University Research Incentive Fund.

AMERICAN NEWSPAPERS have experienced much turmoil in the past generation. Developments have included a "reporter power" movement, chains buying up chains, and supposedly innovative approaches such as precision, new, underground, advocacy, saturation and interpretative journalism. In addition to societal unrest, unionization, journalism reviews and electronic technology, forces for change have included competition from television and an alleged increase in muckraking in the wake of Watergate and other scandals, The specter of TV — along with declining newspaper readership—have intensified emphasis on packaging and editorial strategies to increase audience size and loyalty.

In the wake of such change, journalists, some contend, have begun forming new beliefs about how and why the press functions. Research, however, is sparse on what these beliefs are, how they cluster and what factors may relate to them. Also unresearched is the extent to which these new beliefs have altered or replaced traditional ideas. This study of 258 editors and writers on 17 newspapers looks into these matters.

Specifically, the research proceeded in three steps in an attempt to define three belief clusters mentioned recently in the literature. These clusters are labeled *interpretative*, traditional and activist. First, factor analysis was done to identify specific beliefs that might help define each viewpoint or cluster. Some items used were from previous work by Johnstone, Slawski and Bowman⁹ and by McLeod and Hawley. Most were developed by the researcher, based on a conviction that concepts

from Grunig's information-systems theory¹¹ could help define the perspectives. Specifically, it was hypothesized that:

- 1. Belief in *interpretation* entails an assumption that problem recognition (i.e., uncertainty and a perceived need to process a good deal of information actively before making decisions) in news judgment is high. Interpretation involves defining implications and causes, not simply reporting facts.
- 2. Traditional views focus on and, to a degree, endorse conventional, long-accepted (though now often challenged) decision rules related to news elements or traits such as timeliness, consequence and human interest; formal layout; the inverted pyramid and the summary lead.
- 3. Activism involves a concern with space/time and front-office constraints that can limit treatment of controversy.

In the second step, associations between the belief clusters as defined above and leanings regarding two oft-noted aspects of news judgment — local vs. distant news and interpretative vs. human-interest vs. spot news — were studied. It was expected that traditionalists would emphasize local news and interpreters would focus fairly heavily on national copy (Washington, D.C. being the scene of much so-called interpretation). Activists would tend to emphasize international news, since the causes in which they show interest often appear to have world-wide (or, at least, very broad) implications.

With respect to news type, it was anticipated that traditionalists would stress spot but de-emphasize interpretative content, in line with the stereotype of the hard-bitten city editor. Activists and interpreters were expected to upgrade interpretative or analytic material, but within somewhat different mixes. Interpreters should do so at the expense of human-interest news (after all, interpretation involves explaining, not downgrading, events and spot news). Activists, however, might be expected to place reasonable emphasis on human-interest copy (advocacy of a cause involves some concern with dramatizing and with appealing to readers' feelings and personal interests), while downgrading spot news as a fraction of the total news hole.

In the third phase, a "news-orientation" model was developed based on an assumption that journalists often realize stories of interest to them may not appeal to readers, and vice versa. It was hypothesized that traditionalists would tend to use perceived audience interest as a salient guide when judging news in such a case. (The journalist's need to appeal to a large audience is built into commercial media systems that provided the context for growth of American news traditions.) Activists and interpreters, on the other hand, tend to develop personal perspectives based on their beliefs, research or both. These perspectives were expected to

provide an alternative to audience preferences and reduce emphasis on the latter when judging news.

It is important to note here that the purpose was to define beliefs, not to predict or explain behavior with a single theory. This squares with the recent emphasis on identifying rules and meanings, as well as scientific laws, as key elements in communication scholarship. Thus, it seems appropriate to use varied theories and some tentative speculation in this effort

Review of Literature and Hypotheses

In a nation-wide survey of over 1,300 working journalists, Johnstone, Slawski and Bowman found two viewpoints — the neutral and the participant. Holding one set of beliefs correlated mildly and negatively with holding of the other. However, most respondents subscribed somewhat to both perspectives. 13 Proponents of the neutral school see news as emerging naturally from events. Responsible journalism is said to require objectivity and factual accuracy. Neutral journalists object strongly to biased, sensational or excessive coverage — to sins of commission that may get in the way of telling nothing but the truth.

Arg/ris applied the term "traditional" to the same basic set of beliefs. The traditionalists he encountered at a prestigious U.S. newspaper placed great emphasis on common sense, speed, accuracy and persistence in fact collection and verification — and on clear, interesting writing, adhering to such conventions as the inverted pyramid and summary lead. In a related vein, Weaver refers to traditional government reporters as liberal. He says they depend heavily on news sources within government and other institutions. Such dependence undoubtedly hampers the reporter's off-noted role as an independent watchdog. However, the liberal journalists described by Weaver have many chips on their side in a perpetual poker game with officials. Availability of many sources reduces a reporter's dependence on any one. Also, diverse sources act as checks and balances for each other. Merrill and Lowenstein have used the phrase "neutral or reflective" in reference to traditionalists. Sigal also has spoken of neutral observers.

The participant school presumably shares with the neutralist a concept of fairness. However, participants see the reporter as actively involved in defining truth. Reporters must report news in context, sifting through available information to find implications, causes and meaning. Primary journalistic sins include news suppression, irrelevance and superficiality — sins of omission whereby one fails to reveal the whole truth. Other authors stress two facets of active reporter involvement. Argyris's reporter-activist²⁰ and Merrill and Lowenstein's directive or leadership journalist²¹ feel comfortable using news columns to persuade.

Weaver²² and Sigal²³ note the growth of adversary relationships with officials — perhaps sometimes to the detriment of gaining information.

Johnstone and his colleagues imply that, while shades of meaning exist, a journalist's professional beliefs can be described on a single neutralparticipant continuum.24 Similarly, Merrill and Lowenstein write of "ambiguous" journalists who act both as advocates and objective reporters at different times.25 Argyris, however, finds a distinct third type - the reporter-researcher. Like the activist, this type emphasizes drawing conclusions about causes and implications. Reporter-researchers, however, model themselves after scholars rather than reformers.26 Social, political and other change or stability is not viewed as a primary concern. Meyer's precision journalist27 and Downie's new muckraker28 both use socialscientific and other scholarly methods and concepts to better understand what lies beneath a complex story. Both also spend a great deal of time on a given project. Clearly the researcher-reporter shares with the activist a desire to define issues and draw conclusions actively and somewhat subjectively. However, at least one recent study suggests that journalists to see a distinction between supporting or opposing a cause or person and seeking truth.29

Of the authors cited here, only Johnstone, et al., developed measuring instruments to gauge acceptance, rejection and clustering of beliefs. Their measures, however, do not stem from a very thorough analysis of specific journalistic beliefs and practices. The present study seeks to build on their work and examine the possibility that beliefs form three independent clusters not falling neatly on a single continuum. The clusters will be labeled traditional (akin to the neutral perspective of Johnstone, et al.), idealistic interpretative (analogous to Argyris's reporter-researcher) and activist (following Argyris). Each belief cluster is defined first in light of Grunig's information-systems concepts and research on journalistic professionalism.

The sources cited above suggest that journalistic beliefs often have to do with the constraints and routinization in the newsroom. 30 Such beliefs acquire new and theoretically significant meaning in light of Grunig's theory, 31 which says in part that openness and intensity of information3 seeking are greatest where one finds:

- 1. Recognition of a problem indeterminacy that needs to be resolved. Given this, one is led to define new alternatives rather than repeat behaviors or continue to hold existing assumptions. Problem recognition, then, relates to perceived complexity of decisions and the attendant need for analysis and active information-seeking before one makes them.
- 2. Perception of few constraints to communication and the use of information gained through it. Where such constraints are recognized, communication may be minimal (or in some cases, limited to identifying and surmounting constraints).³² Under some conditions, high constraint

Three Perspectives

5

is thought to lead to passive message consumption — attending to but not seeking information. Previous research suggests two major types of newsroom constraint of concern to journalists. These are space/time pressure and influence on news decisions by top newspaper executives.³³

3. Lack of domination by simple referent criteria or decision rules. Such a rule (for example, a mandate to balance informative with entertaining news in a certain ratio each day) can act as a kind of short-cut formula, reducing the range and amount of information seen as needed to define situations and make decisions.

Earlier work suggests at least three types of decision rules in news-editorial work. The first focuses on newswriting conventions such as the summary lead and the inverted pyramid. The second focuses on acceptance of balance and formality in page layout. Third is the use of news elements or pegs such as consequence, human interest and timeliness in judging news.³⁴ The first three hypotheses studied relate information-systems concepts to the three schools of thought in an effort to help define the latter.

Hypothesis 1. Traditionalists tend more than nontraditionalists to accept the utility of certain decision rules noted earlier. They see formal layout as both desirable and widely used. They approve of newswriting conventions. Traditionalists view news elements as useful devices. Clearly respect for a field's traditions suggests that one accepts decision rules that textbooks consider "conventional wisdom." The inverted pyramid, 35 summary lead 36 and news elements 37 appear to have such status. Also, gray, rather formal makeup still characterizes such prestigious, addition-oriented papers as the New York Times, Wall Street Journal and Christian Science Monitor.

Hypothesis 2. Journalists placing strong emphasis on interpretation show higher problem recognition in looking at news than do those with less emphasis. As noted earlier, participant or nontraditional journalists allegedly see information collection and checking as complex and subjective. According to Johnstone, et al., they see reporters as actively involved in providing context and sifting through information to find implications, causes and meaning.³⁸ Clearly this requires active information-seeking and careful analysis. Downie and Meyer,³⁹ among others, have defined related approaches in today's newsrooms.

Hypothesis 3. Activist journalists tend more than people not holding activist beliefs to express high concern about space/time constraints and about the impact of front-office pressure on news judgment. Since they must explain implications related to a position or cause, activists presumably feel a need to write longer pieces, with more background and inferences, than would a non-activist. Thus constraints should seem especially onerous to the activist. Also, executive pressure might seem especially bothersome and noticeable to anti-establishment people. In

Argyris's study, activists tended to seek change and debunk those in positions of power. 40 Anecdotal literature on the "new" and "underground" presses reveals the same notion. 41

A second set of hypotheses deals with the emphasis one might give to three types of stories — timely spot news, soft or human interest news, and analytic or interpretative reporting. While the literature gave few clear guidelines here, the three schools of thought seemed likely to yield different inclinations as to story type.

Hypothesis 4. Traditionalists emphasize spot news while deemphasizing interpretation more than do those not holding traditional beliefs. This proposition stems from the traditional view that "objective reporting of facts which "reveal themselves naturally" is the key to good newspaper journalism. Facts are thought to be the stuff of spot news. At the same time, traditionalists are expected to be suspicious of the subjectivity needed in interpretation.

Hypothesis 5. Those believing in investigative journalism tend more than non-believers to emphasize interpretative journalism, doing so at the expense of human interest rather than spot news. The research-oriented interpreter, with roots in the social responsibility theory of the press, should feel that interpretation must build on and not replace spot news. Social responsibility theory is said to call for "reporting facts in a context which gives them meaning," not downgrading them. 42

Hypothesis 6. Believers in activism also tend more than non-believers to emphasize interpretation. However, in this case, emphasis comes at the expense of spot rather than human interest news. The idea here is that activists, as noted by Argyris, 43 Merrill and Lowenstein, 44 and others, seem compelled to emphasize conflicting points of view in dramatic, persuasive, perhaps personal ways. Human interest seems very likely to command reasonable emphasis in such thinking. At the same time, activists seemingly must interpret to make the implications of and bases for their positions clear.

In a third part of the study, respondents indicated how much emphasis they might place on international, national, state and local news. It seems likely that the three belief clusters imply differing views as to news location. Related hypotheses follow.

Hypothesis 7. Migh fraditionals tend more than lows to emphasize local news while downplaying national and international news. Readers and scholars have recognized local coverage as the American newspaper's traditional long suit, though Bagdikian sees a recent trend toward national and regional emphasis. Localization squares, of course, with the traditional libertarian view that a newspaper is primarily a business. It's much less expensive to cover one's hometown than to train and deploy people abroad or to Washington.

Hypothesis 8. Those believing in interpretative journalism downgrade

Three Perspectives 7

local news while emphasizing national coverage more than do non-believers. National-news emphasis seems likely in view of the fact that, in the United States today, highly publicized interpretative work tends to focus on national institutions. In a recent survey, senior editors often commented that many investigative techniques such as unnamed attribution hold sway primarily in Washington. Also, prestige papers best known for investigative work (for example, the New York Times, Wall Street Journal and Christian Science Monitor) have national audiences.

Local news may be downgraded somewhat by interpreters primarily because, in investigating a local problem, it's often helpful to seek parallels and principles which apply elsewhere. Epstein notes that network television often "nationalizes" a local story, making sense of an occurrence by relating it to other riots or events around the country. Furthermore, science involves a search for general laws which apply beyond the local or specific instance. This approach should affect journalists inclined toward interpretation if they view social scientists as models.

Hypothesis 9. Activists tend to place high emphasis on international news, primarily at the expense of local coverage. The rationale here is that believers in a cause tend to see it as being of world-wide relevance and perhaps cosmic importance a la Eric Hoffer's "true believer." This appears to stem from needs to justify one's commitment and to seek social support. For example, Wold reported deep commitment to the women's movement after coming to feel at one with women in other times and places. Also, the "authoritarian personality" tradition in social psychology suggests that commitment to a cause is often all-consuming and seemingly of cosmic relevance because of basic personality factors.

A fourth theoretic perspective, the news-orientational model, derives from coorientation theory. and focuses on two questions which a thoughtful journalist might ask. First, the journalist might ask, how much do my audience and I differ in news interests and tastes? Johnstone, Slawski and Bowman found that journalists are far from a representative sample of the public at large. Yet Gans discovered that many editors and writers assumed audience tastes resemble their own. Skepticism about audience research and a feeling that audiences are too diverse and big to analyze apparently contributed to this tendency. The journalist then might ask, if my own and the audience's perspectives differ somewhat, which affects my news decisions rare?

News-orientation stems from links among three components. First is the editor's own (EO) rating of articles or article types as to personal level of interest. Second is the editor's perception of audience (EA) rating. Congruency denotes the level of similarity between the EO and EA profiles. Stamm and Pearce and Brown et al. have emphasized congruency because it is a "link to reality" useful in assessing one's relations to others so as to structure communication behavior. In the present model,

the journalist rates or ranks stories or story types as to actual news play which might be given in an ideal version of his or her paper. Adding this third component, projected news judgment (NJ), permits computation of two additional indices: autonomy, the extent to which a journalist's newsjudgment decisions correspond with his or her own interest or preferences; and followership, the degree to which news-judgment and perceived-audience profiles resemble each other.

A good deal of social-science literature points to the importance of autonomy and followership. Miller and Stokes note that legislators can operate in at least two ways. I First, they can act according to personal convictions (i.e., autonomously). Second, they can follow constituent leanings, even when opposed to their own. Evidence suggests that legislator autonomy runs high on some issues but not others. Miller and Stokes comment that the autonomy vs. followership issue, applied to elected officials, relates closely to a great deal of theorizing about democratic government.

FIGURE 1
The News-orientation Model

Each line indicates a measure of similarity between two assessments of news stories or types. For example, autonomy is the degree of similarity between EO and NJ.

Three Perspectives 9

Merrill has placed particular emphasis on autonomy of news personnel. His "existential journalist" applies personal conscience, skills and ideals without slavish obedience to audience, colleagues or news sources. 62 Car y has questioned the practicality of complete adherence to Merrill's position. 63 Flegel and Chaffee found evidence of high autonomy among reporters in Madison, Wisconsin. 64 On the other hand, Martin, O'Keefe and Nayman discovered rather high followership (vis-a-vis the audience) but low autonomy among editors. 65 These results seem consistent with Tunstall's assertion that editors tend to take audiences into account more than do reporters. The latter, Tunstall believes, interact (and presumably coorient a great deal) with news sources. 66

Hypothesis 10. High traditionalists score higher than low traditionalists on congruency and followership and lower on autonomy. This hypothesis derives from the oft-noted claim that traditional journalists have learned to set aside or ignore their own perspectives. Furthermore, because of the nature of their work, newspaper people are said to have few bases for drawing conclusions on their own. Given the lack of a real and useable personal perspective, high congruency (taking the audience into account in arriving at one's own opinion) and followership (editing and reporting to suit audience tastes), as well as low autonomy, seem likely with traditionalists.

Hypothesis 11. Those believing strongly in interpretation have lower congruency and followership, but higher autonomy, than do those not holding such beliefs.

Hypothesis 12. Those believing strongly in activist journalism have lower congruency and followership, but higher autonomy, than do those who do not hold such beliefs strongly.

Hypotheses 11 and 12 stem from the assumption that the interpreter's research and the activist's cause-related beliefs provide distinct personal frames of reference for assessing news. These perspectives should serve as alternatives to perceived audience tastes in defining a journalist's own opinion (lowering congruency) and in deciding on news play (lowering followership). At the same time, such personal viewpoints, if deeply believed in, should tend to provide guidance in looking at news. High autonomy of news assessment might be expected as a result.

Methodology

Sampling. Two hundred and fifty-eight reporters and editors on 17 U.S. newspapers participated in the study between July 1, 1979, and Jan. 30, 1980. The study covered full-time, main-office reporters and editors. Personnel from family-living, Action Line and Sunday-edition staffs were included along with those on city desks, copydesks and on editorial-page staffs and in other editorial departments. Photographers, sports staffers, stringers and bureau personnel were excluded.

4

Newspapers sampled were of two types. First, 10 small dailies within a 70-mile radius of Athens, Ohio, were chosen. 69 Only two papers within this area were missed. Next, seven larger papers in the east and midwest were chosen purposively so as to insure that the sample resembled the nation's 1,744 dailies as to size, ownership pattern and time of publication (morning or afternoon).70 The final 17 papers ranged in weekday circulation from 6,000 to 684,000, and mean weekday circulation was 83,848, about twice the national average of 34,820 reported in 1980.71 Morning papers accounted for 35% (6 of 17) in the sample compared with 21% nationally. At least six morning publications were needed to reflect any tendencies they might show. Nationally, about 73% of all dailies were reportedly chain-owned in late 1979.72 In the sample, 71% (12 of 17) belonged to large regional and national organizations. Five papers were affiliated with Gannett, three with the Thomson organization, and one each with Scripps-Howard, Field Enterprises, and Cox. In addition, two small southern-Ohio papers in the study belonged to a small chain, the · Wayne Newspaper Co.

On the smaller papers, all available staff were interviewed by the author or a graduate assistant. On the larger papers, a random sample of 35 staffers, stratified by department, was drawn from each paper's list of current editorial personnel. Seventy percent of all sampled journalists responded. Questionnaires were self-administered where the researcher could not complete personal interviews. In such cases, research-oriented colleagues contacted management to arrange for questionnaire distribution and collection. All respondents were told they would not be identified by name.

A total of 136 respondents worked on papers with less than 100,000 circulation, 122 on larger dailies. The sample included 78 general-assignment reporters, 36 wire and copy editors, 36 staffers from entertainment-oriented sections (Sunday magazines as well as fashion, theater, television and Action Line), 51 reporters assigned to specific hard-news beats and sections, and 54 city, news, executive, managing and assistant city editors.

Measurement of belief variables. Twenty-eight Likert-type items, each with a five-point agree-disagree scale, dealt with beliefs about newspaper journalism. Roughly one-half of all items had positive wording and one-half negative. Item analysis proceeded in two stages. First, factor analyses used in prior research were replicated. Second, concept scores were factor analyzed to identify those which related to the three hypothesized belief clusters: traditionality, activism and interpretation.

Six information-systems indices were used. These stemmed from a previous study of 123 upper-class journalism students. ⁷³ Factor analysis

replicated results published elsewhere. Item scores were summed to form the indices. The first index consisted of three items on problem recognition dealing with whether news judgment is a fairly simple process, whether an editor must read widely to judge spot news well, and whether effective judgment of spot news requires much thought and analysis. The second index included two statements on decision rules related to layout style, one dealing with acceptability and one with extent of current use of formal layout in newspapers. Three statements on utility of news elements as decision rules were used for an index. One item dealt with the importance of timeliness, one with human interest, and one with the overall significance of news elements such as timeliness, human interest and consequence. Two items on the importance of sensationalism and of conflict and bad news as factors in news judgment made up the fourth index. Two items on newsroom space/time constraints were used for a fifth index. One specified that newspaper personnel often desire to write books and work in other media as a result of newspaper constraints. The second statement said most newspaper articles are shorter than needed for readers to understand them. Two statements dealing with constraint by front-office pressure made up the sixth index. One item concerned influence on news judgment in general by publishers and other top news executives. A second item dealt with executive influence on the play given specific stories.

Four additional items were borrowed from the Johnstone, et al., measure of neutral and participant perspectives. ¹⁴ These were combined with items identified in a previous study of 209 high-level newspaper editors, ¹⁵ and other statements developed for this study to form six additional indices. Three items covering general interpretation dealt with the importance of investigating government claims and statements, the need for analyzing and interpreting complex problems, and the significance of discussing national policy while it is still evolving. All three items fell on the participant factor of Johnstone, et al., ¹⁶ and on a single factor in the present research. Surprisingly, discussion of evolving policy loaded most highly on a separate timeliness factor in the above-mentioned study of senior editors. ¹⁷

Two statements on reformism formed a second index. One, from Johnstone, et al., asked whether the news media now have too many rather than too few social reformers. The second dealt with whether a journalist should be actively involved as a participant (for example, campaigning or marching) in an event or controversy which he or she is covering. Two items reflecting general acceptance of journalistic tradition formed an index. One zeroed in on the desirability of traditional newswriting style, another on the general acceptibility of journalistic traditions. These items were developed for the current study.

Two statements, both new in this research, covered the need to write objectively and to keep a journalist's own opinions from appearing in news columns. Two items considered idealistic job performance. One asked whether a journalist should be willing to go to jail, if necessary, to protect a news source. The other gauged acceptability of informational junkets sponsored by business organizations or government agencies with no strings attached. Both statements came from the jobperformance index of McLeod and Hawley. Three items from the aforementioned study of advanced journalism students dealt with audience orientation—specifically the importance of editors and

TABLE 1
Factor Analysis of Items Related to
General Beliefs About Journalism

	Factor I Traditionality In	Factor II Idealistic nterpretation	Factor III Problem Recognition	Factor IV Activism
Belief in utility of news elements	.51	.14	2 2	10
Belief in journalistic traditions in general	.47	.08	.01	06
Belief in importance of objec- tivity; keeping reporter opinions out of straight news	.42	.12	.04	12
Audience orientation (belief in importance of careful audience study and research)	.36	12	.08	07
Belief in idealistic job performance (going to jail if needed to protect sources, avoiding junkets)	.10	.40	.21	04
Belief in need for general interpretation	.03	.40 _{'7}	.08	.05
Problem recognition (belief in need for careful study even in evaluating spot news)	.07	.21	.70	.05
Concern with rewsroom time/space constraints	31 [°]	.09	.01	.50
Belief in reformism (covering events in which one is actively involved as participant, and need for crusaders and social reformers on newspaper staffs)	—.25	.13	07	.47
Percentage of common-factor variance accounted for by each factor	e 44%	. 30%	.16%	11%
Only subscales used to describe a giver	n factor are incl	uded bere		

Only subscales used to describe a given factor are included here.

Three Perspectives 13

reporters staying in touch with their audiences, worrying about their audiences, and studying readers carefully.⁷⁹

In a second phase of item analysis, summed scores from the 12 indices listed above were factor analyzed. Principal-axis solutions with two, three and four factors were followed by varimax rotation. Indices which loaded most highly on a given factor in more than one solution figured in defining belief clusters. Table 1 reports on the four-factor solution. As expected, the analyses generated factors reflecting three perspectives discussed earlier. Problem recognition defined a fourth factor.

Traditionality hinged on perceived utility of news elements, the importance of objectivity, audience orientation and general respect for journalistic tradition. A total of 10 individual items formed this overall index. Idealistic interpretation encompassed general interpretation and idealistic job performance, involving five items. Activism dealt with reformism and concern about newsroom space/time constraints, gauged by four items. While some factor loadings were rather low*0 reliability proved adequate. Alpha coefficients were .66 for idealistic interpretation, .70 for traditionality and a marginal .51 for activism. Furthermore, the three belief clusters appeared to be quite distinct. The zero-order correlation between traditionality and activism was negative (r = -.30, p less than .01), paralleling the relationship of -.19 between neutral and participant stances reported by Johnstone, et al. *2 Also, neither traditionality nor activism correlated significantly with idealistic interpretation.

Location and story-type measures. Respondents were asked here to imagine the total news hole of their paper and to allocate it from three different perspectives. In dealing with the story location or dateline, instructions were as follows:

Editors must often decide on a mix of local, state, national and international news. Of course, the mix may vary with events from day to day. However, in the long haul, journalists probably develop some rough guidelines.

Obviously size of news hole is not a perfect measure of news play. Ten column inches on page one may be equivalent to 20 or 30 inches inside. Headline size makes a difference, too. In answering here, weigh front and inside pages as you think appropriate to indicate overall news play.

In answering the next several questions, consider the total news hole over a long period — perhaps a year or so.

Now, what percentage of total play devoted to each type of news — local, state, national and international — would bring the greatest overall readership and circulation in your area? Would it be 25% in each of the four types? Would it be 50% vs. 40% vs. 8% vs. 2%? Or what? Provide four percentages, summing to 100. You may not be sure, but give your best estimate.

The respondent wrote a number before each of four location labels -

international, national, state and local — to provide a profile of EA (editor's perception of what would have greatest audience appeal). Similar ratings were then given for editor's own or EO preference (what would make the paper most interesting and worthy of reading to you personally?) and NJ or projected news play (Please imagine you are editorin-chief of your paper and can set policy. How much play would you devote, in the long run, to the four types of stories?).

Next, similar ratings were given on spot news which reports factually on recent events, interpretative or investigative reporting to clarify causes and implications, and human interest or soft news which titillates, amuses, startles and brings enjoyment. The questionnaire noted that journalists seem to see these as three distinct types of stories — even though a given article may fall in more than one category. The NJ or projected use ratings came last for both story location and type. Having just defined own and perceived-audience preferences, respondents were in a position to weigh the importance of each in projecting news play. In that way, some thought about autonomy and followership should have occurred. Most journalists could distinguish among the three judgment perspectives. Also, very few had trouble producing percentages which summed to 100.

News-orientation measures. Each of the three variables here — congruency, autonomy and followership — was measured in three different ways. First, simple subtraction, ignoring signs, yielded a measure of difference between two location profiles as needed. For example, one respondent allocated news emphasis as shown in Table 2 for the perceived-audience and own personal ratings. This person's score on congruency as to location was 80, the sum of numbers in the right-hand column. In like manner, comparison of own personal stance with projected news judgment yielded a measure of autonomy, while perceived audience views and projected news judgment determined followership. In the same way, subtraction generated congruency, autonomy and follower-

TABLE 2

Illustrative Computation of Congruency as to Location
For One Respondent

	Perceived audience (EA)	Own personal (EO)	Difference
International	10	50	40
National	40	40	0
State	40	5	35
Local	10	5	5
Congruency = 80, th	e sum of values in the difference co	olumn.	

211

ship scores on story type. In both the location and type procedures, a high score indicated low similarity between two profiles (i.e., low congruency, followership or autonomy).

The third set of news-orientation measures stemmed from three 11-point rating scales reflecting one's own overall news judgment. Instructions were as follows:

Now we'd like you to stand back and look at news judgment in even more general terms than you have just been doing A reminder, once again, that you are answering as a journalist in the area where you work, taking into account your newspaper's audience. You are to assume you control editorial policy.

First. assume you are judging news as to what should get high, medium or low play in your paper — or no play at all. How much would that judgment depend on what seems interesting and/or important to you personally? If your own preferences make no difference at all in news judgment, check 0. If your own preferences are so important that they serve as the sole criterion, check 10. Or give an appropriate number between 0 and 10.

After checking an 11-point scale from 0 through 10, indicating autonomy, the respondent estimated on a similar continuum the weight attached to what would interest or seem important to members of the reading audience. The latter rating looked at followership. Finally, congruency was gauged by assessing how close the respondent felt he or she and a "typical or average reader of the paper" really were as to news interests and tastes. A zero rating denoted no similarity at all, a 10 identical tastes.

The mean product-moment correlations among the three measures o(type, location and own overall news judgment) was .28 (p less than .01) for congruency, .21 (p less than .01) for followership, and only .09 (p greater than .05) for autonomy. These data suggest some convergent validity for congruency and followership but enough divergence to warrant treating the three measures of each variable separately in analysis. In a pilot study with 100 advanced Ohio University journalism students, the projected-judgment and location measures correlated significantly though mildly with a set of indices based on actual ratings of 18 varied news leads. These data provided some further evidence of validity. Of course, the news-orientation measures are subject to measurement artifacts of the type noted by Wackman in coorientation research.83 For example, high congruency and high followership could automatically lead to high autonomy with the location and type measures. Such artifacts were controlled by partialling out the other two news-orientation variables of a given type (for example, congruency and followership as to story location while studying a given attribute (i.e., autonomy of location) as it related to predictor variables.84

The mean bivariate correlation among autonomy, followership and congruency measures was 41 (p less than .01) for location data, .38 (p less than .01) with type, and only .14 (p less than .05) with own news judg-

ment. In analysis, the own-judgment ratings received strongest emphasis for two reasons. First, apparent contamination of any one index by the other two was quite small in view of low inter-index correlations. Second, the projected ratings dealt with overall news-judgment behavior rather than narrow assessment of specific criteria.

An additional set of measures were computed by subtracting followership from autonomy for each of the three measurement procedures (location, type, and projected news play). This reflected the notion that journalists may experience a tug of war between own and perceived audience perspectives, as did Norman Cousins in the latter days of the original Saturday Reviewôf Literature. Also, an overall autonomy/followership index was constructed to reflect more fully the notion of news judgment as a tug of war between self and audience. For each of the three measurement procedures, a respondent was given a score of 0 if followership exceeded autonomy, 1 if the two scores were equal, and 2 if autonomy exceeded followership. Adding these figures yielded scores from 0 through 6.

To provide additional background and control, respondents indicated how many years they had worked in writing and editing jobs both overall and at their current papers. Finally, they estimated how much emphasis their papers placed on interpretative reporting (as opposed to spot news), using the average American newspaper as a standard of comparison. Responses here were on a five-point scale from much more emphasis than average to much less.

Findings

Hypothesis 1 was supported. As shown in Table 1, belief in news-element utility loaded at .51 on the traditionality factor. Furthermore, both belief in the utility and widespread use of formal layout and belief in newswriting conventions (the latter tapped by a single item) correlated with traditionality (r = .33, p less than .001, in each case).

Hypothesis 2 also gained support. Problem recognition correlated positively with belief in the need for idealistic interpretation (r = .28, p less than .001). Apparently, then, support for interpretative reporting did entail a belief that news people, even when handling spot news, deal with a rather complex and uncertain world.

Hypothesis 3 was supported. Concern with space/time constraints correlated substantially with acceptance of activist beliefs. (In Table 1, concern with constraints loaded at .50 on the activism factor.) Also, the view that top executives influence news judgment a great deal correlated with belief in activism (r == .17, p less than .01). While activists worried somewhat more than non-activists about front-office pressures, as expected, high traditionalists and those stressing interpretation showed no such inclination.

17

Correlations between the three belief clusters and assessments of story type (spot, human interest and interpretation) appear in Table 3. Second-order partial correlations were computed, controlling for media experience and circulation, to insure that job status and setting did not account for variation in news assessments attributed to beliefs. As predicted in Hypothesis 4, traditionalists tended to emphasize spot news at the expense of interpretation. This held with all three rating perspectives (journalist's own, audience's and projected news judgment). Furthermore, relationships changed little when paper circulation and years spent working in the media were partialled out.

Hypothesis 5 gained partial support, as shown in Table 3. Believers in interpretation tended more than non-believers to emphasize investigative reporting and downgrade human interest in their own preferences and in overall news judgment. However, the news-judgment relationships narrowly missed significance when experience and circula-

TABLE 3
Product Moment Correlations between Journalism-Belief Factors and Emphasis on Three Types of News

	Idealistic . Interpretation	Traditionality	Activis m
Investigative reporting — audience preferences	06(06)	$18^{\bullet \bullet} (18^{\bullet \bullet})$.14*(.14**)
Investigative reporting — own preferences	.14*(.14*)	28°+*(25*+)	.25**(.23**)
Investigative reporting — . own projected news judgment	.11*(.10)	$18^{\bullet \bullet} (17^{\bullet \bullet})$.24**(.22**)
Human interest — audience preferences	.02(.01)	02(02)	.04(.03)
Human interest — own preferences	→10*(10*)	.14*(.14*)	05(04)
Human interest — own news judgment	14*(09)	04(02)	04(03)
Spot news — audience preferences	.05(.07)	.16**(.16**)	15**(14*)
Spot news — own preferences	06(05)	.16**(.15**)	21**(21**)
Spot news — own news judgment	.04(02)	.23**(.17**)	19**(18**)

[•]p < .05 ••p < .01

In each cell, the first figure given is the zero-order correlation between the row and column variables. The figure in parentheses is a second-order partial correlation with circulation of one's own newspaper and years spent working in the media controlled.

tion were controlled. As expected, high and low believers did not differ as to emphasis on spot news.

Hypothesis 6 received clear support. High activists tended to stress investigation and downgrade spot news more than did lows. Furthermore, these relationships remained significant with job-related controls. As anticipated, activists did not downgrade human interest news, perhaps because they saw it as pertinent to the dramatic and conflict-laden interpretation they would stress.

Table 4 reports on weight accorded stories of different locatio s. Once again, paper size and media experience were partialled. Correlations related to state news were not significant and are deleted. As predicted in Hypothesis 7, traditionalists tended to emphasize local news at the expense of both national and international, even with controls. Apparently localism squared with the traditional viewpoint.

TABLE 4
Product Moment Correlations between Journalism-Belief Factors and Emphasis on News with Three Levels of Proximity

	Idealistic Interpretation	Traditionality	Activism
International news — audience preferences	.03(.04)	09(14*)	.19**(.18**)
International news — own preferences	.01(05)	21**(24**)	.14*(.12*)
International news — own projected judgment	.06(.04)	22**(21**)	.15**(.15**)
National news — audience preferences	.11*(.12*)	15**(13*)	.10*(.06)
National news — own preferences	.09(.08)	23 [#] *(21**)	.10*(.06)
National news — own news judgment	.21**(.17**)	22**(22**)	.12*(.09)
Local news — audience preferences	03(03)	.15**(.14*)	13**(10) ·
Local news — own preferences	03(01)	.33**(,30**)	16**(14*)
Local news — own news judgment	12*(10)	.23**(,23**)	-√.14*(13*)
•p < .05		,	122 1 120 7
**n < 01			

In each cell, the first figure given is the zero-order correlation between the row and column variables. The figure in parentheses is a second-order partial correlation with circulation of one's own paper and years spent working in the media controlled. Correlations involving emphasis on state news did not reach statistical significance and are not reported.

Three Perspectives 19

Hypothesis 8 was supported partially and tentatively. Belief in interpretation correlated positively with national-news emphasis in presumed audience interest and own overall news judgment. However, while high interpreters downgraded local news more than did lows in news judgment, this association barely missed significance with media experience and circulation controlled.

As expected from Hypothesis 9, high activists upgraded international and de-emphasized local news more than did lows. This held from all three judgment perspectives and with or without controls.

TABLE 5
Product Moment Correlations between Journalism-Belief Factors and Measures of Congruency, Followership, and Autonomy/Followership

	Idealistic Interpretation	Traditionality	Activism
Congruency as to location	01(07)	.11*(.10*)	08(01)
Congruency as to story type	05(06)	.18**(.16**)	20**(08)
Congruency in one's own news-judgment behavior	16**(18**)	.24**(.26**)	~.12*(~.13*)
Followership as to location	04(01)	.10(.05)	20**(18**)
Followership as to story type	08(06)	.09(.01)	17**(09)
Followership in one's own news-judgment behavior	10*(05)	.24**(.18**)	12*(09)
Autonomy/followership as to location	.04	.01 ′	.09
Autonomy/followership as to story type	.12*	.03	.05
Autonomy/followership in one's own news- judgment behavior	.08	23 **	.13*
Autonomy/followership	€.11*	09	.13*
	,		

^{*}p < .05

In each cell, the first figure given is the zero-order correlation between the row and column variables. The figure in parentheses is the second-order partial correlation with the two other news-orientation variables controlled (for example, autonomy and congruency with respect to location, where the criterion measure is followership as to location). Such controls were not feasible with the autonomy/followership data. All correlations were based on an n of between 253 and 258. Correlations involving location and story-type data were reversed in sign because, with these measuring techniques, a high score represented low congruency, followership or autonomy.

D,

Table 5 presents data on news-orientation. The three autonomy measures did not correlate with any of the belief measures, so related correlations aren't shown. Apart from this, Hypothesis 10 was supported in general. High traditionalists scored high on all three measures of congreency and high on followership in overall news judgment. These relationships held up when measurement artifacts were partialled out.

Hypotheses 11 and 12 received only tentative support. High believers in activism and interpretation scored lower on congruency of overall-news judgment than did lows. Also, activism correlated negatively with followership as to location, even with controls. While both belief clusters correlated negatively (as predicted) with followership scores on own news judgment, controls wiped out these tendencies.

In addition to the findings directly related to Hypotheses 10, 11 and 12, additional points of interest can be noted in Table 5. The data on autonomy/followership suggest the belief clusters bear on the tug of war between self and audience. High traditionalists tended to score low on autonomy/followership of overall news judgment, suggesting their own views lost the tug quite often. However, traditionalism and autonomy/followership did not correlate significantly (r = -.09, p greater than .05) with the index summed across all three measurement procedures. Also, activists showed a mild tendency to stress autonomy with both overall news judgment and the summed index (r = .13, p less than .05, in each case). Furthermore, high believers in interpretation scored slightly higher than lows on autonomy/followership of story type (r = .12, p less than .05) and with the summed index (r = .11, p less than .05).

Conclusions about news-orientation are tentative. The data suggest, however, that the hypothesized tug of war between self and audience is meaningful to journalists. That is to say, autonomy, congruency and followership do relate to widely discussed ideas about newsroom constraints, decision rules, an active or inactive role in defining news, story location and story type.

Analyses thus far have not controlled for job-related variables and other belief clusters while analyzing possible impact of a given predictor. To provide such controls, stepwise multiple regressions were performed with 11 predictor variables. In each cell of Tables 6 and 7, a standardized beta coefficient indicates the apparent impact of a given predictor with all others controlled. Overall, belief in traditionality proved to be the strc..gest predictor of news-orientation variables and of emphasis on different locations and story types. It correlated positively with congruency and followership, negatively with autonomy/followership, postively with spot-news emphasis but negatively with investigative, and positively with local-news play but negatively with national and international

TABLE 6
Standardized Regression Coefficients in Four Multiple Regression Analyses
On Journalists' Estimated News-Orientation Ratings Involving Overall News Judgment

Independent	•	Dependent Variable			
Variable	Congruency	Followership	Autonomy	Autonomy/ Followership	
Traditionality	.27**	.28**	- .04	20**	
Own paper's perceived interpretative emphasis	15°	.05	,11***	.08	
Idealistic interpretation	11***	07	.05	.09	
Years of media experience	.11***	16*	.04	.13*	
Perceived emphasis needed on conflict and bad news	.07	16**	08	.01	
Circulation of respondent's paper	.01	03	.18**	.16*	
F-ratio*	F = 4.45	F = 3.50	F = 1.54	F = 3.22	
	p < .01	p < .01	p < .05	p < .01	
	df = 11,238	df = 11,238	df = 11,238	df = 9,240	
Multiple r ² (percentage of variance accounted for by 11 predictors	n •	ś			
combined)	.16	.14	07	.11	

Predictor variables included in analyses but deleted from table because they yielded no significant regression coefficients included activism, problem recognition, concern about front-office dominance of news-judgment processes, perceived current adherence to traditional newswriting practice and belief in the prevalence and desirability of formal newspaper makeup.

^{*}p < .05

^{**}p < .01, based on F-ratio used to test significance of variance contributed by a given predictor.

^{80. &}lt;del>— q***

TABLE 7
Standardized Regression Coefficients in Five Multiple Regression Analyses
On Journalists' Overall News-Judgment Ratings

Dependent Variable

Independent . Variable	Investigative Emphasis	Spot-news Emphasis	International Emphasis	National Emphasis	Local Emphasis
Activism	.16*	16 *	.08	.03	08
Years of media experience	14 *	.09	.12***	.07	06
Traditionality	12**	.14*	19 **	19**	.19**
Own paper's perceived interpretative emphasis	.12***	04	– .05	−.15 *	.15*
Idealistic interpretation	.07	.02	01	16*	08
Circulation of respondent's paper	.04	.04	.18*°	.22**	08
F-ratio	F = 3.29	F = 2.08	F = 3.05	F = 6.12	F = 3.59
•	p < .01 df = 11,238	p < .05 df == 11,238	p < .01 df == 11,238	p < .01 $df = 10,239$	p < .01 df == 10,239
Multiple r ² (proportion of variance accounted					44.)
for by 11 predictors)	.13	.09	.12	.20	.13

Predictor variables included in analyses but deleted from table because they yielded no significant regression coefficients included problem recognition, perceived current adherence to traditional newswriting practice, perceived emphasis needed on conflict and bad news, belief in the prevalence and desirability of formal makeup and concern about front-office dominance of news-judgment processes.

^{80.} **— q*****

⁰p < .05

^{**}p < .01, based on F-ratio used to test significance of variance contributed by a given predictor.

Three Perspectives 23

priorities. The activist's tendency to upgrade investigative material at the expense of spot news held up with controls. Otherwise, activist beliefs were not a useful predictor. Belief in interpretation correlated positively with national emphasis, negatively with congruency. The latter association did not quite reach conventional significance levels, however (b = -.11, p equals .08).

Job-history and newspaper attributes provided some clues as to factors affecting beliefs about news. First, people with many years of media experience tended to downgrade investigative material slightly while showing low followership and high autonomy/followership. The first of these relationships suggests "veterans" have traditional views. The second does not. Second, where a journalist's own paper emphasized interpretation, he or she tended to have low congruency and high autonomy while emphasizing local but de-emphasizing national news. It appears that actually doing interpretation requires emphasis on local staffing as well as some inclination to give readers needed background which many may not want (reflected in a slight tendency toward autonomy but not followership). Third, large-paper employees tended to emphasize international and national news — but not to deemphasize local material significantly. Furthermore, paper size correlated positively with autonomy and autonomy/followership. Predictably, large-paper staffers viewed their publications as cosmopolitan in function and themselves as somewhat removed from their audiences. These data square with the findings of Johnstone, et al., that non-traditional participant values are most prevalent in large cities. 50

TABLE 8

Mean Congruency, Followership and Autonomy Scores
In Judging Ideal Locus and Type and In Own News Judgment

	Ideal Story Locus (emphasis on international, national, state and local news)	Ideal Story Type (emphasis on investigative, spot and human interest news)	One's Actual News-Judgment Behavior	
Congruency	30.83	23.73	5.26	
Followership	15.32*	15.35	7.21**	
Autonomy	25.57*	16.72	4.85**	

All means are computed for the entire sample, n = 258. For the locus and type measures, a low score indicates a high level of congruency, followership or autonomy.

^{*} These means differ significantly, based on a matched-sample t-test. t = 4.76, p < .001.

^{**} These means differ significantly, based on a matched-sample t-test. $t \Longrightarrow 12.29$, p < .001.

Tables 8, 9 and 10 shed some further light on overall news-judgment beliefs. Table 8 shows that, overall, followership exceeded autonomy. (Note that, for location and story type, difference scores are reported. A high score means low similarity, hence low congruency, followership or autonomy.) This difference was marked for story-location and overall-judgment measures, but it was non-significant with story type. Apparently journalists had bought the view, taught early in journalism classes, that they must write and edit for the audience and not for themselves.

Table 9 indicates that, from all perspectives, news personnel allocated about 40 to 45% of total news emphasis to spot news and 25 to 35% each, to investigation and human interest. Journalists saw themselves as more strongly oriented toward interpretation, less toward human interest, than their readers. This suggests some doubt that interpretative materials will sell in the marketplace. The right-hand column of Table 9 indicates a tendency to follow audience rather than self in emphasizing spot news. Interestingly, people appeared to strike a reasonably even balance between self and audience in projecting play of investigative and human-interest material. In the latter two areas, mean projected play fell about half-way between own and perceived-audience ratings.

Table 10 shows that sample members saw themselves as slightly more cosmopolitan (inclined toward national and international news) than their readers, but slightly less interested in local coverage. Furthermore, the right-hand column suggests high followership in dealing with local and national news but a tendency to give readers somewhat more interna-

TABLE 9

Mean Percentage of News Emphasis Allocated to Investigative
Spot and Soft News from Three Perspectives

· '	Ideal For Appeal to Own Paper's Readers	Ideal For Appeal to Respondent	Mix Respondent Would Strive For If In Charge of Paper
Investigative reporting	25.48%*	33.35%*	28.32%
Spot news	43.74%	40.87%	43.74%
Soft or human interest news	30.95%**	25.74%**	27.88%
Total	100.17%	99.96%	99.94%

Means computed for entire sample. n == 258. Column totals differ slightly from 100% because of rounding error and a small number of respondent errors.

^{*} These means differ significantly, based on a matched sample t-test. t = 7.88 p < .001.

^{**} These means differ significantly, based on a matched sample t-test. t = 5.2¢. p < .001.

tional content than they were believed to want. Interestingly, state news appeared to puzzle many journalists. Several commented that state government is important but hard to cover and not of much interest to readers. Quite a few said state copy has potential importance but cannot be handled well given current resources. Perhaps partly because of such doubts and uncertainties, views on state news correlated with almost no variables used in the study.

Somewhat surprisingly, the overall patterns in Tables 9 and 10 showed up when these tables were developed separately for 122 journalists on papers with at least 100,000 circulation and the 136 on smaller publications. Large-paper employees thought in more cosmopolitan, autonomous terms as noted earlier. However, the inclinations to follow audience preferences primarily with regard to spot, local and national news was apparent in each group.

Comparison of levels of belief in the three clusters proved intriguing. Possible values ranged from 10 to 50 on the 10-item traditionalism scale, 5 to 25 on the five interpretation items, and 4 to 20 on the four statements relating to activism. To make all ranges comparable (5 to 25), each traditionalism score was multiplied by 0.5 and each activism value by 1.25. Mean scores adjusted in this way were 21.60 for interpretation, 19.41 for traditionality and only 11.27 for activism. A good deal of recent literature suggests that neutral, traditional, objective journalism is on the

TABLE 10

Mean Percentage of News Emphasis Allocated to International,
National, State and Local News from Three Perspectives

	Ideal For Appeal to Own Paper's Readers	Ideal For Appeal to Respondent	Mix Respondent Would Strive For If In Charge of Paper
International	14.88%*	19.76%*	16.33%
National	22.26%	26.52%**	22.66%
State	20.03%	18.97%	19.88%
Local	42.89%***	34.71%**	41.22%
Total	100 06%	99.96%	100.09%

Means computed for entire sample, n=258. Column totals differ slightly from 100% because of rounding error and a small number of respondent errors.

^{*} These means differ significantly, based on a matched-sample t-test. t=6.25. p<.001.

^{••} These means differ significantly, based on a matched-sample t-test. t = 5.91, p < .001.

^{•••} These means differ significantly, based, on a matched-sample t-test. t=6.41, p<.001.

decline — at least, among younger, better educated journalists and more successful reporters. Data from this study reported elsewhere give limited support to this. Senior, copy and wire editors did score higher on traditionalism, lower on activism, than reporters. Thowever, while interpretation has caught on strongly as an ideal within the sample, activist reporting has not. Apparently talk about advocacy journalism has seldom affected basic thinking about standards and ideals.

The believer in interpretation here, like the participant journalist in Johnstone, et al., 88 tended to be less experienced (r between experience and belief in interpretation in the present study =-.13, p less than .05) than the non-believer. Further, staff size correlated positively with interpretative leaning here (r=.10, p less than .05), while organization size correlated positively with participant orientation for Johnstone, et al. 89 Thus the two studies parallel each other.

Interestingly, belief in formal makeup seemed to carry with it a tendency to embrace new interpretative techniques while accepting tradition and rejecting activism. The layout-style index correlated positively with belief in interpretation (r = .17, p less than .01), and traditionality (r = .33, p less than .001), but negatively with activism (r = -.18, p less than .01).

Discussion and Conclusions

This study of 258 varied news personnel from 17 varied papers supported the view of Argyris on and others that beliefs about contemporary newspaper journalism fall in three distinct clusters - traditional, interpretative and activist. Data paint a picture of each type of journalistic thought as summarized in Table 11. Specifically, the traditionalist emphasizes local and spot news, downgrades interpretative and nationalinternational material, and tends to score high on congruency (assumed similarity between self and audience as to news preference) and followership (weight given to perceived audience interest when judging news). Activists and, somewhat tentatively, interpreters seem inclined to downgrade local news. Also, interpreters tend to upgrade national material, perhaps because this category accounts for much of the best known interpretative material. By contrast, activists stress international copy, perhaps in line with an oft-noted tendency for cause-oriented persons to assume their causes have cosmic importance. Both interpreters and activists tend to stress investigative reporting. Activists do so at the expense of spot news, perhaps partly because human interest, conflict and drama relate to their preferred brand of coverage. Interpreters, on the other hand, downgrade human interest rather than spot news, apparently showing a fairly high regard for the latter in light of a feeling that interpretation should build thorough coverage of events. In a 1981

study of journalists at eight varied newspapers, Burgoon, Burgoon and Atkin confirmed findings reported here that journalists respect tradition more than avant-garde "new journalism," that they accord fairly high weight to perceived audience interests when thinking about news judgment and that they feel readers have relatively little interest in international-national news or interpretation. 91

It was expected, on the basis of an earlier unpublished study of students that variables from Grunig's information-systems theory would influence congruency. Specifically, it was theorized that low problem

TABLE 11
Expected Tendencies with Each of Three Perspectives

Distinguishing Characteristics	Traditional	Interpretative	Activism
Focus in beliefs about newspapers	Strong Belief in decision rules (news elements, inverted pyramid, summary lead, formal layout) (1)(a)	Problem recognition high (2)(a)	Concern for time-space, executive constraints high
Emphasis on story types(e)	High on spot (a) Low on interpretation (a) (4)	High on interpretation (a) Low on human interest (b) (5)	High on interpretation (a) Low on spot (a) (6)
Emphasis on story locations (e)	High on local (a) Low on national- international (a) (7)	High on national (2) Low on local (b) (8)	High on international(a) Low on local (a) (9)
News-orientation of	High congruency (a) High followership (a) Low autonomy (d) (10)	Low congruency (a) Low followership (c) High autonomy (d) (11)	Low congruency (a) Low followerships (c) High autonomy (d) (12)

The number in parentheses indicates the hypothesis summarized within a given cell of the

 $_{(a)}$ Relationship denoted was significant at .05 level and held up with controls introduced through partial correlation. (See tables 3.4 and 5.)

⁽b) Relationship denoted was significant at .05 level in zero-order analysis, but controls for circulation of one's own paper and years spent working in the media eliminated significance. (See tables 3 and 4.)

Relationship denoted was significant at .05 level in zero-order analysis, but controls for measurement artifacts in news-orientation eliminated significance. (See table 5.)

⁽d) No significant relationship observed. (See table 5.)

lei Data summarized in this row focuses on data about projected news judgment rather than editor's own or perceived-audience interest.

recognition (belief that news assessment is complex and requires lots of information) but high acceptance of newsroom decision rules (news elements such as human interest and consequence, the inverted pyramid. the summary lead, etc.) would increase congruency by inhibitin; careful analysis needed to sense differences between self and audience. These predictions were not borne out. Information-systems variables, however, did play an important role in spelling out apparent meanings of belief clusters. Problem recognition correlated positively with interpretative orientation as predicted. Also, belief in the usefulness of news elements helped define the traditionality index, concern with space-time constraints the activism index. Furthermore, overall belief clusters correlated with congruency as the theory suggests. Belief in interpretation (a positive correlate of problem recognition) correlated negatively with congruency; while traditionality (of which belief in decision rules was an aspect) correlated positively with it. 92 These concepts show promise as predictors of editor and reporter behavior.

Data not reported here suggested that editors do differ somewhat from reporters and senior editors from younger journalists in beliefs about the news business.⁹³ In the present analyses, however, media experience proved to be an adequate substitute for job title in achieving control.

The three belief clusters warrant attention from journalism educators and critics. Most teachers in media-and-society, communication theory and law, press history and ethics probably seek to emphasize careful, thoughtful interpretation. Instructors may differ markedly, however, in dealing with ideas related to activism and traditionality. In any event, educational goals and evaluation might very well take these notions into account.

Multiple-regression analyses suggest that acceptance or rejection of traditional beliefs about journalism has more to do with thinking about journalistic practice than do beliefs about activism or the need for interpretation. Tradition dies hard, and the most important debates may center on it rather than on alternatives. The data indicate that traditionalism in the newspaper business may involve two underlying notions. The first is local orientation — becoming deeply involved in a local community so as to emphasize local news and following audience interests in news judgment. The second is concern with pragmatic efficiency — apparently at the root of the traditionalist emphasis on spot news which can be processed quickly and on decision rules such as news elements and newswriting conventions.

Results here also make sense in light of the six-stage model of moral/ethical development suggested by Kohlberg⁹⁴ and applied recently to news personnel by Black, Barney and Van Tubergen.⁹⁵ Three of their six stages seem related to the three belief clusters noted here. Specifical-

Three Perspectives 29

ly, Stage 1, emphasizing arbitrary fixed rules, squares with the notion that traditionalists tend more than others to believe in widely accepted decision rules in writing, layout and news judgment. Stage 4, as described by Black, et al., has an interpretative ring. They believe a person at this stage of moral development may be carrying on "a search for agreement, not based on majority opinion, but upon lines of reasoning that any logical social being could adhere to. At this stage, social institutions represent the kind of contract rational people have with each other." Stage 6 posits a concern for universal ethical principles not specific to a given group, society or culture. Some activists may border on this state in light of their modest tendencies to emphasize international news, question normative conventions, and express concern about front-office pressure. These parallels are rough and speculative but merit further study. Certainly they might provide useful grist for discussion in certain classes. It's interesting but no doubt controversial to suggest that movement from traditionality to interpretation to activism represents progress or increased complexity of approach.

In another area, the possible association between belief clusters and professionalism in journalism needs attention. The present research deals with professional concepts⁹⁶ only in passing. However, emphasis on autonomy in work as part of "professionalization" could give support to interpretative and activist rather than traditional thought.

The present research supported in many ways the neutral-participant distinction proposed by Johnstone, et al. 97 The data here, however, suggest that non-traditionalists fall into two rather distinct categories — interpretative and activist — rather than one.

The news-orientation model should prove helpful in defining approaches to editorial work. Future research might explore further the finding here that community size and probably diversity es correlate positively with autonomy. Also, increased knowledge of and specialization in the topics which journalists cover might have a similar effect.99 One might expect small-town editors who have grown up in areas where they work to have high congruency with their audiences - and to practice high followership without a feeling that they are ignoring personal viewpoints. However, opinion-magazine editors promoting a cause or viewpoint might show great autonomy. (William Buckley's editorial decisions, for example, probably hinge more on his own beliefs than on what he thinks will play with his audience.) And media gatekeepers drawing on audience research in creating articles or programs, as recommended by Mendelsohn, 100 might be high followers. Building on such cases, the model might help define editing styles so as to aid in job selection. The author has already found news-orientation exercises or games useful in teaching editing. 101

Obviously, further study is needed on a truly national sample. Also, longitudinal research might shed light on causal direction — on whether a job, with its contacts and demands, determines beliefs or beliefs influence job selection.

NOTES

- 1. Philip Meyer, Precision Journalism (Bloomington, Ind.: Indiana University Press, 1973), pp. 1-15.
- 2. Michael L. Johnson, The New Journalism (Lawrence, Kans.: University of Kansas Press. 1971).
- 3. Robert J. Glessing, The Underground Press in America (Bloomington, Ind.: Indiana University Press, 1970).
- 4. For a prime example of saturation reporting, see Truman Capote, In Cold Blood (New York: Signet Books, 1965).
- 5. For an excellent discussion of approaches to interpretation, see Neale Copple, Depth Reporting (Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1964).
- Leonard Downie, Jr., The New Muckrackers (New York: Signet Books, 1976).
 John P. Robinson, "Daily News Habits of the American Public," ANPA News Research Report, No. 15. (September 22, 1978).
- 8. Fergus M. Bordewich, "Supermarketing the Newspaper," Columbia Journalism Review, 16:24-30 (September-October 1977); Robin E. Cobbey and Maxwell E. McCombs, "Using a Decision Model to Evaluate Newpaper Features Systematically," Journalism Quarterly, 56:469-76 (1979); Philip Meyer, "The Comic Strip Problem," ANPA News Research Report. No. 24 (November 21, 1979): Philip Meyer, "In Defense of the Marketing Approach," Columbia Journalism Review. 16:60-2 (January-February 1978).
- 9. John W. C. Johnstone, Edward J. Slawski and William W. Bowman, The News People (Urbana. Ill.: University of Illinois Press, 1967).
- 10. Jack M. McLeod and Searie E. Hawley Jr., "Professionalization among Newsmen," Journalism Quarterly. 41:529-38, 577 (1964).
- 11. James E. Grunig, "Organizations and Public Relations: Testing a Communication Theory," Journalism Monographs, No. 46, November 1976.
- 12. James W. Carey and Albert L. Kreiling, "Popular Culture and Uses of Gratifications," in Jay G. Blumler and Elihu Katz, eds., The Uses of Mass Communications (Beverly Hills, Calif.: Sage Publications, 1974), pp. 225-48; W. Barnett Pearce, "The Coordinated Management of Meaning: A Rules-Based Theory of Interpersonal Communication," in Gerald R. Miller, ed., Explorations in Interpersonal Communication (Beverly Hills, Calif.: Sage Publications, 1976), pp. 17-35.
 - 13. Johnstone, et al., op. cit., pp. 122-3.
- 14. Chris Argyris, Behind the Front Page (San Francisco: Jossey-Bass, Inc., 1974), pp. 47-50.
- 15. Paul H. Weaver, "The New Journalism and the Old," in John C. Merrill and Ralph D. Barney, eds., Ethics and the Press (New York: Hastings House, 1975), pp. 89-107.
- 16. John C. Merrill and Ralph L. Lowenstein, Media, Messages and Men (New York: David McKay Co., 1971), pp. 103-4.
- 17 Leon V. Sigal. Reporters and Officials (Lexington, Mass.: D.C. Heath, 1973), p. 75.
- 18. Johnstone, et al., op. cit., p. 115.
- 19. Ibid., p. 122.
- 20. Argyris. op. cit., p. 53.
- 21. Merrill and Lowenstein, op. cit., pp. 104-5.
- 22. Weaver. op. cit., pp. 95-6.
- 23. Sigal. op. cit., pp. 84-5.
- 24. Johnstone, et al., op. cit., pp. 114-23.
- 25. Merrill and Lowenstein, op. cit., p. 104.

- 26. Argyris. op. cit., p. 51.
- 27. Meyer, op. cit., pp. 13-4.
- 28. Downie, op. cit., p. 118.
- 29. Hugh M. Culbertson, "Leaks A Dilemma for Editors As Well As Officials," Journalism Quarterly. 57:402-8, 535 (1980).
- 30. For a revealing quote from reporter David Halberstam on his concern with constraints at the New York Times, see Gay Talese, The Kingdom and the Power (New York: Bantam Pooks, 1970), pp. 555-7.
 - 31. Grunig, loc. cit.
- 32. James E. Grunig, "Communication Behaviors Occurring in Decision and Non-Decision Situations." Journalism Quarterly, 53:252-63, 286 (1976).
- 33. Hugh M. Culbertson. "The Neutral and Participant Perspectives What Do They Mean?" Newspaper Research Journal, 1:60-72 (1979).
 - 34. *Ibid*.
- 35. Mitchell V. Charnley, Reporting (New York: Holt, Rinehart and Winston, Inc., 1966). pp. 146-8; Michael Ryan and James W. Tankard, Jr., Basic News Reporting (Palo Alto, Calif.: Mayfield Publishing Co., 1977), pp. 102-4.
- 36. Brian S. Brooks, George Kennedy, Daryl R. Moon and Don Ranly, News Reporting * and Writing (New York: St. Martin's Press, 1980), pp. 75-9; Charnley, op. cit., pp. 167-75.
- 37. Brooks, et al., op. cit., pp. 6-17; Ryan and Tankard, op. cit., p. 12; Bruce H. Westley, News Editing (Boston: Houghton Mifflin Co., 1980), pp. 350-4.
 - 38. Copple. op. cit., pp. 45-60; Johnstone, et al., op. cit., p. 115.
 - 39. Downie, op. cit., pp. 100-20; Meyer, op. cit., pp. 2-15.
 - 40. Argyris. op. cit., p. 53.
 - 41. Glessing, op. cit., pp. 108-10; Johnson, op. cit., pp. 45-84.
- 42. Fred S. Siebert. Theodore Peterson and Wilbur Schramm. Four Theories of the Press (Urbana, Ill.: University of Illinois Press, 1963), pp. 87-8.
 - 43. Argyris. op. cit., pp. 52-4.
 - 44. Merrill and Lowenstein, op. cit., pp. 104-5.
- 45. For discussion of related literature, see Bradley S. Greenberg and Michael E. Roloff. "Mass Media Credibility: Research Results and Critical Issues." ANPA News Research Bulletin, No. 6 (November 4, 1974), pp. 15-20.
- 46. Ben H. Bagdikian. The information Machine (New York: Harper and Row, 1971), p.
 - 47. Ibid., pp. 69-80.
- 48. Siebert, et al., op. cit., p. 52. 49. Hugh M. Culbertson, "Survey Shows Editors Divided on Handling Unnamed Sources," Presstime, 2:25-6 (August 1980).
- 50. Edward Jay Epstein, News from Nowhere (New York: Random House Vintage Books, 1974), pp. 170-2.
- 51. Arthur Pap. An Introduction to the Philosophy of Science (New York: The Free Press of Glencoe, 1962), pp. 289-305.
- 52. Charles Hampden-Turner, Radical Man (Garden City, N.J.: Anchor Books, 1971), pp. 50-60: Eric Hoffer, The True Believer (New York: New American Library Mentor Books, 1951), p. 60.
- 53. Margaret Wold, The Shalom Woman (Minneapolis: Augsburg Publishing House, 1975), p. 10.
- 54. T.W. Adorno, Else Frenkel-Brunswik, Daniel J. Levinson and R. Nevitt Sanford, The Authoritarian Personality (New York: John Wiley and Sons, Inc., 1950), p. 386; Milton Rokeach, The Open and Closed Mind (New York: Basic Books, Inc., 1960), p. 56.
- 55. Steven H. Chaffee and Jack M. McLeod. "Sensitization in Panel Design: a Coorientational Experiment." Journalism Quarterly. 45:661-9 (1968).
 - 56. Johnstone, et al., op. cit., pp. 18-30.
- 57. Herbert J. Gans, Deciding What's News (New York: Random House Vintage Books, 1980), p. 230.
- 58. Hugh M. Culbertson. Gatekeeper Coorientation A Viewpoint for Analysis of Popular Culture and Specialized Journalism," Mass Comm Review, 3(1):3-7 (Winter 1975-6).
 - 59. Keith R. Stamm and W. Barnett Pearce. "Communication Behavior and Coorienta-

tional Relations," Journal of Communication, 21:208-20 (1971).

- 60. Jane D. Brown, Lee B. Becker and Jack M. McLeod, "Causal Analysis of Coorientation Variables Using a Non-Experimental. Longitudinal Design," paper presented to Theory and Methodology Division, Association for Education in Journalism, College Park, Md., August 1976.
- 61. Warren E. Miller and Donald E. Stokes, "Constituency Influence in Congress," in Angus Campbell, Phillip E. Converse, Warren E. Miller and Donald E. Stokes, *Elections and the Political Order* (New York: John Wiley and Sons, Inc., 1966), pp. 351-72.
- 62. John C. Merrill, Existential Journalism (New York: Hastings House, 1977), pp. 55-9. 63. James W. Carey, Review of John C. Merrill, Existential Journalism, Journalism Quarterly, 54:627-9 (1977).
- 64. Ruth C. Flegel and Steven H. Chaffee, "Influence of Editors, Readers and Personal Opinion on Reporters," *Journalism Quarterly*, 48:645-51 (1971).
- 65. Ralph K. Martin, Garrett J. O'Keefe and Oguz B. Nayman, "Opinion Agreement and Accuracy Between Editors and their Readers," *Journalism Quarterly*, 49:460-8 (1972).
- 66. Jeremy Tunstall. Journalists at Work: Specialist Correspondents (London, England: Constable. Ltd., 1971), p. 30.

67. Charnley, op. cit., p. 23; Ryan and Tankard, op. cit., p. 21.

- 68. Edward Jay Epstein, Between Fact and Fiction: the Problem of Journalism (New York: Random House Vintage Books, 1975), pp. 16-7.
- 69. Smaller papers were in Parkersburg, W.Va., and nine southeastern and central Ohio communities. The latter included Cambridge, Chillicothe, Circleville, Lancaster. Logan, Marietta, Newark, Portsmouth and Zanesville.
- 70. Papers with circulations of 45,000 and above were the Chicago Sun-Times, Cincinnati Enquirer, Charleston (W.Va.) Daily Mail, Columbus (Ohio) Citizen-Journal, Dayton Journal-Heraid, Huntington (W.Va.) Heraid-Dispatch, and Lansing (Mich.) State-Journal. Plans to cover a stratified random sample of all U.S. newspapers were abandoned when early contacts indicated widespread reluctance of large papers to participate. Two reasons for refusing were given. First, management sometimes feared staffers would-associate the questionnaire with forthcoming union elections or negotiations despite assurances of no connection. Second, some papers claimed to have been saturated by questionnaires, leading to a blanket policy against them. In light of these factors, papers were chosen where a colleague of the researcher or a research-oriented staffer could handle administration following personal contacts.
- 71. Editor and Publisher International Yearbook (New York: Editor and Publisher, 1980), p. 4.
- 72. David C. Coulson, "Antitrust Law and the Media: Making the Newspaper Sale for Democracy," Journalism Quarterly, 57:79-85 (1980).
- 73. Culbertson, "The Neutral and Participant Perspectives What Do They Mean?" loc. cit.
 - 74. Johnstone, et al., op. cit., p. 230.
 - 75. Culbertson. "Leaks A Dilemma for Editors and Officials," loc. cit.

76. Johnstone, et al., op. cit., p. 118.

77. Culbertson, "Leaks - A Dilemma for Editors and Officials," loc. cit.

78. McLeod and Hawley, loc. cit.

- 79. Culbertson, "The Neutral and Participant Perspectives What Do They Mean?" loc. cit.
- 80. A subscale was used to define a given factor if the subscale's highest loading fell on that factor in three- and four-factor solutions and if, in each case, this loading exceeded the subscale's second highest by about .20 or more. Fairly low primary loadings were accepted partly to achieve comparability with the Johnstone, et al., data. (Their brief discussion indicates that, in their factor analysis of general-belief items, no factor loadings exceeded .375.) Also, acceptance seemed justified in light of the fact that each subscale within a given scale correlated in the same way with almost all criterion measures. Wendt argues that this is an important consideration in inferring unidimensionality. See J.C. Wendt, "Canonical Correlation as an Exploratory Technique of Attitude Scale Construction," Public Opinion Quarterly, 43:518-31 (1979).

- 81. Jum C. Nunnally, Educational Measurement and Evaluation (New York: McGraw-Hil: Book Co., 1972), p. 537.
 - 82. Johnstone, et al., op. cit., p. 120.

83. Daniel A. Wackman, "A Proposal for a New Measure of Coorientational Accuracy or Empathy," paper presented to the Theory and Methodology Division, Association for

Education in Journalism, Berkeley, Calif., 1969.

- 84. This procedure does not seem entirely satisfactory, as partialing may overcompensate for artifacts. For example, high congruency and followership constitute sufficient but not necessary conditions for high autonomy. A person who scores high on all three indices may, in fact, have a genuine tendency toward high autonomy. To effectively remove part of that variance by partialling may distort the data. Furthermore, low observed autonomy in the current data indicates that artifacts probably played a minor role. Because of this, both corrected and uncorrected correlations coefficients are reported with news-orientation
- 85. Norman Cousins, speech delivered at Ohio University, Athens, Oh., May 7, 1971; Fred Ferretti, "The Short Unhappy Life of Saturday Review II," " Columbia Journalism Review, 12(2):23-31 (July-August 1973).

86. Johnstone, et al., op. cit., p. 128.

87. Hugh M. Culbertson, "Reporters and Editors - Some Differences in Perspective," Newspaper Research Journal, 2:17-27 (January 1981).

88. Johnstone, et al., op. cit., p. 126.

89. Ibid., p. 128.

90. Argyris, op. cit., pp. 47-53.

91. Judee Burgoon, Michael Burgoon and Charles Atkin, "What Is News? Who Decides? And How?" Report from the American Society of Newpaper Editors. May 1982.

- 92. Data on activism don't permit a clear test here. These data in effect combine beliefs on what are and those on what should be the levels of constraint. Grunig's theory appears to deal only or primarily with perceived actual constraints.
- 93. Culbertson, "Reporters and Editors Some Differences in Perspective," loc. cit. 94. Lawrence Kohlberg, "Stage and Sequence: The Cognitive Developmental Approach,"
- in David A. Goslin, ed., Handbook of Socialization Theory and Research (Chicago: Rand McNally College Publishing Co., 1969).
- 95. Jay Black, Ralph D. Barney and G. Norman Van Tubergen, "Moral Development and Belief Systems of Journalists," Mass Comm Review, 6(3):4-16 (Fall 1969).

96. McLeod and Hawley, loc. cit.

97. Johnstone. et al., op. cit.. pp. 114-32.

- 98. Phillip J. Tichenor, George A. Donohue and Clarice M. Olien, Community Conflict and the Press (Beverly Hills, Calif.: Sage Publications, 1980), p. 40.
- 99. For a useful discussion of issues surrounding specialization in the media, see James Grunig, ed., Decline of the Global Village (Bayside, N.Y.: General Hall, Inc., 1976).
- 100. Harold Mendelsohn, "Some Reasons Why Information Programs Can Succeed," Public Opinion Quarterly, 37:50-61 (1973).
- 101. Hugh M. Culbertson and Byron T. Scott, "Some Editorial Games for the Magazine Editing or Writing Class," paper presented to Magazine Division, Association for Education n Journalism, Seattle. Washington, August 1978.

Announcing...

CSMĊ

Critical Studies in Mass Communication

A PUBLICATION OF THE SPEECH COMMUNICATION ASSOCIATION

A MAJOR COMMUNICATION JOURNAL DEVOTED TO CROSS-DISCIPLINARY RESEARCH

"Critical Studies" encourages a wide range of scholarly orientations and methodological approaches which focus on such important research areas as...

- Evolution, organization, economics and technology of media systems
- Legal, regulatory and philosophical issues for policy makers
- · Form and structure of mass media content
- Culture and mass communication
- · Mass media criticism
- And more

Published quarterly, the first issue of *CSMC* is scheduled for Winter, 1984. Manuscripts are being accepted now. For more information contact:

Robert K. Avery Editor, CSMC Department of Communication University of Utah Salt Lake City, Utah 84112

Attention Faculty

All numbers in the Journalism Monograph series are available for classroom adoption. Numbers to be used for such purposes will be sold to professors or bookstores at a 20% discount from the usual price of \$5 per copy.

Inquiries and checks to cover purchase of select numbers in the Journalism Monograph series should be sent to the Association for Education in Journalism and Mass Communication, Dept. JM, College of Journalism, University of South Carolina, Columbia, SC 29208.

Consult the back cover and the inside back cover for a listing of all numbers in the series.

Revenues from sales of current and back issues will be used for expansion and improvement of the series.

Journal of Broadcasting

Published quarterly by the Broadcast Education Association

Features current research on telecommunication and policy-making by leading national and international scholars.

Special issues include:

Broadcasting and government, Autumn, 1982 Qualitative studies in broadcasting, Winter, 1982 Issues in technology and cable, Spring, 1983.

Requests for subscriptions should be sent to

The Executive Secretary, BEA, Dept. JM 1771 N. Street N.W. Washington, DC 20036

Single copies, back issues, Volumes and The 1956-1981 Author & Topic Index are available from the William S. Hein & Co., Inc. 1285 Main St. Buffalo New York 14209

JOURNALISM MONOGRAPHS

No. 1. Waster B. Ernery. Book Edge poor Broadcasting Systems. August 1980.

No. 2. Engelie J. Wester and herry B. Santaco. The little cases of the Onit Absorbed Joseph November 1980.

No. 3. James E. Grange. The Book of Information in Economic Institute Community Joseph Developed 1980.

Landa Wester Haustran. Community of the Press of S. S. Periodicals. 1980. POP. At Antonioral Reprographs. Additional Conference of the Priose and the Demonstrating Education September 1967.

See a state R. Engers. The Priose Associates Was Closed 1967. Proceedings 1967.

See a state of Dayles. Begins to the Priosedent Control of Royald a Fartan Allows 1968.

Steven H. Chaffer and L. See a Ward. Closeders of Communication in Section Community Priorities. September 1969. Superfixed Water Water and the Bess and the Bess and Sciences of the experience of the state of the Sciences and Sciences of the experience of the sciences of Fig. 1 Plantageer. A Datoure in Monet of Conditingation." August 1971.
 W. Lang F. Frida as. Following Programmed News Writing Instructions. November 1971.
 Busin to raise. The 1886 Mary and Sheed Law. The American Boots of Endogramy Provided for Sewsmen. February 1972 Territary and Constant De Dawn of Printing May 1972.

The 24 Mayworff McConstst Mass Median the Marketplace. August 1972.

No. 25 John W. Contension. A Limited Number of Advertising Pages. "November 1972.

The Constant Special Resolution of Special Resolutions of Special Resolutions." Then as H. Ceibark and Steven P. Him. The Beginnings of Soviet Broadcasting and the Role of V.I. Lenin." order normal Stevens. From the Back of the Foshoen Black Correspondents in World War II. February 1973.
Soc. 25. Don Dolsson and William A. Bachten. Communication and Development: African and Afro American Parallels." May Joe C Sing 29 Condo H. Stermes III. Effects on Performance of a Cross Media Monopoly. June 1973. O. adert Steinge at Effects of Fortomate of a tross Media Monopoly. June 19:3
 O. Born Hoffier. Communicators Accuracy. Four Experiments: August 1973
 O. G. derre W. Kradson. Pre-Press and the Boulean National Revolution. Novem on 1973
 O. S. defected Strengtz Econoph States. David L'Anderson and Loren Ghighone. The Critical Factor Criticism of the Sees Media indoor also helfication. February 1974
 O. S. de Francis States and Communication. February 1974 See as Mema indontraliser Estimation. February 1971.

No. 31. February M. Motura: A.J. Liebning. The Why ward Pressman as Crim. "April 1971.

No. 31. February M. Motura: A.J. Liebning. The Why ward Pressman as Crim." April 1971.

No. 31. Liebning M. The New Journalism. A Critical Perspective. May 1971.

No. 32. Liebning M. The New Journalism. A Critical Perspective. May 1971.

No. 32. Liebning M. Liebning M. The New Journalism of Liebning May be Damelson. "Contributions of Wilhut Schramm to Millian action Research Contributions of Wilhut Schramm to Millian Action for the Research Contribution of Property November 1971.

No. 32. May Art Josephin W. Charlette Charlette Charlette Property November 1971.

No. 33. May Art Josephin W. Charlette Charlette Charlette May 1973.

No. 34. However, Property Lie Charlette Charlette Charlette May 1973.

No. 35. Liebnin M. May M. Control of Charlette Charlette Charlette May 1973.

No. 35. Control of Matter and Property Annual Property May 1973.

No. 36. Liebnin M. Reference of Charlette Magnetic Property May 1974.

No. 36. Liebnin M. Reference of Charlette Magnetic Property May 1974.

No. 36. Liebnin M. Reference of Charlette Magnetic Property May 1974.

No. 37. Liebnin M. Reference of Charlette Magnetic Property Magnetic Property May 1974.

No. 37. Liebnin M. Reference of Charlette Magnetic Property Magne Son L. Loutand R. Browne. The Voice of America. Princips and Problems. "February 1976.
Son Le. Donard R. Howard. More of B. Parrow. (1980) 4. The Nation's First Americang Agency May. May 1976. No. 47 of Horizo terms and They as Hely and Democracies Vital Information Premise "August 1976" or notified the second content of the analysis of the second communication before a communication of the second content No. 20. Repair (dot retter). News Blass in the 19-23 Cripiagn. A Cross Media Comparison. No. 50. 10. En. 2. Zarvi. The National Advertising Believe Blass. 1976. February 1979.
 No. 60. Frank Win White. Cameras in the Controlon A U.S. Survey. "April 1979.
 O. 61. Brop Palingreen. Mass Media? se and Followal Knowledge. "Mac 1979.
 No. 62. R. Gordon Shephorth. So a new Soll Controlony. The Case of Marijanan." August 1979.
 S. 63. E. 63. Controlong Controlong Controlong Controlong Controlong Control National Controlong. No. of John P. Robinson and Leo W. Jeffres. The Changing Role of Newspapers in the Age of Television. September

No. 64 P. Jean Frazier and Cecilie Gaziano, "Robert Ezra Park's Theory of News, Public Opinion and Social Control." November 1979
No. 65 David J. Russo, "The Origins of facal News in the U.S. Country Press, 1840s-1870s." February 1860
No. 66 - Michael Ryan. "Journalism Education at the Master's Level." March 1860
No. 67 David H. Weaver and G. Geveland Wilhort, "News Media Coverage of U.S. Senators in Four Congresses, 1953-1971." April 1860
No. 68 - Harold A. Fisher, "The EBU: Model for Regional Cooperation in Broadcasting." Maj. 1860
No. 69 Eligate F. Shaw'and Daniel Riffe, "NIS and Radio's All News Predicament." November 1860
No. 70 Jerome S. Suber, "Broadcast Regulation and the First Amendment." November 1860
No. 71 - Mariene Cuthbert. The Caribbean News Agency, Third World Model." February 1861
No. 72 Terry Hynes. "Magazine Portrayal of Women, 1911–1930." Maj. 1861
No. 73 - Wayne M. Towers, "World Steries Coyerage in New York City in the 1920s." August 1861
No. 74 - M. Gilbert Dunn and Douglas W. Cooper (with the assistance of D. Brock Hornby and David W. Leslie. "A Guide to Mass Communication Sources." November 1861
No. 75 - Lawrence Bowen. "Advertising and the Poor." February 1862
No. 75 - Daniel W. Pfaff, "Joseph Pulitzer II and Advertising Censorship, 1929-1939." July 1862
No. 75 - John Spicer Nichols. "Cuban Mass Media: Organization, Control and Functions." November 1962
No. 76 - John Spicer Nichols. "Cuban Mass Media: Organization, Control and Functions." November 1962
No. 77 - Willard D. Bowland Jr., "The Illusion of Pulfillment: The Broadcast Reform Movement." December 1962
No. 80 - Robert J. Goldstein. "Freedom of the Press in Europe, 1815-1914." February 1983
No. 82 Karen K. List. "The Role of William Cobbett in Philadelphis's Party Press, 1794-1799." May 1963
No. 83 - Hugh M. Cuibertson, "Three Perspectives on American Journalism." June 1983

JOURNALISM MONOGRAPHS UNIVERSITY OF SOUTH CAROLINA COLLEGE OF JOURNALISM COLUMBIA, SC 29206 RETYRON POSTAGE GUARANTEED NON-PROFIT ORGANIZATION
US POSTAGE
PAID
COLUMBIA SC
PERMIT NO 766

